US ERA ARCHIVE DOCUMENT # Designations for the 2006 PM2.5 Standards: Evaluating the Nine Factors in Setting Nonattainment Area Boundaries Part 2 – Conceptual Model for Evaluating High PM2.5 Days and its Influencing Emission Sources Neil Frank EPA Office of Air Quality Planning and Standards For Presentation at EPA State / Local / Tribal Training Workshop: PM 2.5 Final Rule Implementation and 2006 PM 2.5 Designation Process June 20-21, 2007 # The 9 Designation Factors To Help Determine Nearby Area of Influence for 24-hr NAAQS Violations # Topics to be Covered - Conceptual model for high PM days - Seasons when exceedances occur - Composition of the high days - Analytical tools - SLICE technique for evaluating urban contributions to high days - Residence time analysis for assessing nearby contributing source regions using back trajectories and emissions data - Gradient analysis for identifying days with potential high source-oriented impacts - How to define high PM2.5 days? - What is the typical "daily increment" for high PM days in relation to the annual average? - What is the urban contribution above regional levels? # What high PM2.5 days to consider? - "High PM2.5 Days" Associated with the 98th percentile - ✓ Not just one day per year - ✓ Select all candidate days - ✓ e.g. top 5% or days > 30 35ug/m3 - Summarize by season to distinguish varying conditions # **High Daily PM2.5 has Urban and Regional Components** - The annual average PM2.5 (urban background) is the stuff that is there on a day-to-day basis. - -Comes from nearby and more distant areas - -Can be estimated by seasonal average PM2.5 concentration of non-high days - -Includes contributions from <u>all</u> nearby surrounding counties - -Can be estimated using the traditional urban increment approach - The daily increment (on top of annual average urban background) also has regional and local contributions. - Key issue: what counties and sources from the urban area contribute to the typical daily increment? An approach to partition typical levels into Urban Increment Analyses as used in 2004/2005 PM2.5 Designations - Urban sources in the Eastern US contribute at least 4-6 ug/m3 to annual average PM2.5 - Probably even larger urban contribution in western US cities - Carbon is significant component of average PM2.5 mass, but metro area emissions typically are much less than SO2 and NOx - Weighted emissions score developed to give additional weight to <u>nearby</u> direct carbon emissions as they contribute to the urban background ## Air Quality - Annual Average PM2.5 ## Conceptual Diagram - Annual Average PM2.5 # Air Quality - High Daily PM2.5 Concentrations Focus of new analyses: understanding what emissions contribute to urban increment ## Source region considerations # Role of Regional vs Urban vs Micro-scale Influences - On high days particularly in the east, regional emissions often provide a "base" amount of pollution - Urban-wide and nearby emissions <u>also</u> contribute significantly to high days: "urban island" effect - In some cases, there may be a micro-scale effect from a single source or small group of sources - Does not help define NA boundaries, unless it is the only contributing source (Note: "urban" can mean large metropolitan area or smaller city) #### Seasons when exceedances occur - Time of Year for Exceedances- varies by Geographic Region - SE: Mostly summer - Industrial Midwest (IMW), Mid-Atlantic, So. CA: Winter and summer - NW, UT, NM, Middle CA: Mostly or exclusively Winter # Composition data are important # Composition - Indicate which sources are contributing to average <u>and</u> high PM2.5 values - Varies across country - Warm season exceedances: Mostly sulfate + organic carbon - Cold season exceedances: Nitrate (at higher latitudes and in Western US) + sulfate + carbon; Carbon may dominate in some locations (e.g. MT, ID) - Gaps in speciation data for certain areas #### Composition on Annual Average and High PM2.5 Days (From PM Staff Paper) Some source categories and regional influences may be more important for high concentration days - Comparing average of 5 highest days during 2003, regional sources of sulfates and nitrates are larger contributors to peak day concentrations than to annual average (selected city analysis) - Composition can vary from high day to high day - Carbon can be smaller as % -- but still larger in absolute concentration values -compared to the average - Note: All the <u>new</u> analyses present "FRM" composition with the peer-reviewed "SANDWICH" Technique - As used in CAIR and PM2.5 RIA From PM Staff Paper (Rao et al) select urban areas, 2003 High PM2.5 "Example" Composition for High Days ["Warm" Season (May-Sept) & "Cold"] But sites can be different within each "domain" Pies represent average of 3 highest days per year per season, using SANDWICH # Composition is often similar among the high days An approach to partition total daily increment into urban and regional components Next subtract the <u>daily</u> composition from the seasonal average PM2.5 16 Seasonal Average 24 Typical Increment Daily 40ug/m3 PM2.5 Value High Day Use resident time weighted emissions to partition each component of total daily Increments into urban & regional contributions (% of RTWE in local area) The urban background PM2.5 can be estimated using seasonal average PM2.5 concentration of non-high days PM2.5 days > 30ug/m3 17 Per season & year, Milwaukee, WI (2003-05) # **Analytical Tools** to help identify boundaries and develop SIPs - SLICE technique for evaluating urban contributions to high days - Residence time analysis for assessing nearby contributing source regions using back trajectories and emissions data - Urban gradient analysis for identifying whether there are any sites predominantly affected by a single source # **Analytical Tools** # Identify urban PM2.5 and gradients Quality "SLICE" to identify "urban island" days and relative urban amount of PM2.5 mass Evidence of urban source contributions Urban "gradient" technique Emissions Met Evidence of predominant strong nearby source influence #### Analytical Tools - Residence Time Analysis # Where did the air parcel come from on high concentration days? Air Quality Transport patterns producing a potential source region - Use trajectories and "Residence-Time Analysis" to find upwind probability fields. - For PM2.5 mass or its components - Focus on the ensemble of "High PM2.5 days", by season for subsequent linking to composition pattern. - Days with identified "urban islands" are more important - Local pollution roses (annual vs. high days) would also be helpful to identify nearby sources. Residence time probability plots with HYSPLIT trajectories have been used by Kinski, Poirot and others to identify potential source regions. #### Analytical Tools- Residence time weighted emissions # What are the most likely contributing emissions? #### Spatial distribution of emissions by season - Developed from monthly emissions for precursors and direct PM: (SO2, NOx, Carbon, Crustal) - The importance of each precursor pollutant can be guided by the composition of the high PM2.5 day. - consider monthly emissions corresponding to the affected PM component according to typical composition by season. - Some precursors will not be considered or could be downweighted. e.g. crustal (year-round) and NOx (summer). **Emissions** Quality #### Residence time weighted emissions - Use probability that air parcel passed over an area to weight emissions as potential contributors to the high day concentration impacts - High probability nearby contributing emissions can be identified for each PM2.5 contributor # **Summary** - Identifying the area of emission influence considers contributions for - each "high PM2.5 day" and - urban average background on top of which are the daily impacts - High concentration days with evidence of urban influence (i.e. with urban islands) are more important - The magnitude of urban island can help define the daily urban contributions. - In combination with daily and average speciation data, by season of the year - Emissions with high probability of trajectory residence time are important to assess high day impacts. - Average emissions and typical wind patterns help understand the sources contributing to the urban "background" - Both used to understand the <u>relative</u> importance of the various nearby contributing emissions (e.g. direct PM vs SO2 vs NOx).